| DRAFT ENVIRONMENTAL IMPACT STATEMENT | | |---------------------------------------|--| | DIALI ENVIRONMENTAL IVII ACI STATEMEN | | | | | | | | | | | | | | | | | | 45551511/11 | | | APPENDIX H | | | PRELIMINARY DRAINAGE REPORT | | # PRELIMINARY DRAINAGE REPORT NĀ PUA MAKANI WIND FARM Kahuku, Oʻahu, Hawaiʻi Tax Map Keys: 5-6-006:018,047,051,055; 5-6-005:018, 5-6-008:006 December 2014 Prepared for: Champlin Hawai'i Wind Holdings LLC 2020 Alameda Padre Serra, Suite 123 Santa Barbara, CA 93102 Prepared by: BELT COLLINS HAWAII LLC 2153 North King Street, Suite 200 Honolulu, Hawai'i 96819 2014.33.1001 ### 1 PROJECT DESCRIPTION ### 1.1 GENERAL The Nā Pua Makani Wind Farm project (Project) is located at the northeast coast of Oʻahu, in Kahuku and Kaʻena Town, Tax Map Key (TMK) 5-6-006:018,047,051,055; 5-6-005:018, 5-6-008:006. See Figure 1 – Location Map. The 707 acre project area is approximately 9,000 feet inland from the coast on a steep sloping ridge with elevations ranging from 13- to 400-feet above mean sea level. Three alternatives evaluated in the Project EIS: Alternative 1 – No Action, Alternative 2 – Proposed Action Wind Project of up to 10 turbines (up to approximately 25 megawatts (MW)) and Alternative 3 – Larger Generation Wind Project of up to 12 turbines (up to 42-MW). Under Alternative 1, there will be no new construction of wind turbines, meteorological towers, supporting structures, and access roadways. Thus, the main focus of this report will only discuss Alternative 2 and 3. Alternative 2 entails the construction and operation of an approximately 25 MW wind generation facility, consisting of 8 to 10 wind turbines, meteorological tower, operations and maintenance facility, electrical collections system, transmission line, and 16-foot- wide internal access roads using compacted gravel. Alternative 3 entails the construction and operation of an approximately 42 MW wind generation facility, consisting of up to 12 wind turbines, meteorological tower, operations and maintenance facility, electrical collections system, transmission line, and 16-foot-wide access roads using compacted gravel. ### 1.2 EXISTING DRAINAGE The developed portions of the project area consist mostly of agricultural and vegetated fields. Runoff generated onsite and offsite is routed through three gulches located in the project site. Farthest north of the project site is 'Ōhi'a'ai Gulch, Kea'aulu Gulch is located in the middle of the project site, and Lamaloa Gulch is to the south of the project site. Runoff from the three gulches discharges into Mālaekahana Stream or its tributaries just upstream of Kamehameha Highway which discharges directly to the Pacific Ocean. ### 2 REGULATORY REQUIREMENTS # 2.1 CITY AND COUNTY OF HONOLULU (CCH) STORM DRAINAGE STANDARDS The City and County of Honolulu Rules Relating to Storm Drainage Standards requires developments to manage storm water runoff such that there is no adverse impact to downstream properties, typically resulting from an increase in storm water runoff or a change in drainage patterns. On-site disposal or retention of the net increase in storm water runoff is proposed to mitigate any adverse downstream impact. #### 2.2 FLOOD HAZARD AREA According to the Federal Emergency Management Agency (FEMA) Flood Insurance Rate Map (FIRM Panel 15003C0045G, effective date January 19, 2011), a portion of the project site is located within Zone AE, or areas where base flood elevations (BFEs) are determined; Zone A, or areas where no BFE is determined; Zone X, or areas determined to be outside of the 0.2% annual chance floodplain; and Zone D, or unstudied areas where flood hazards are undetermined but flooding is possible. See Figure 2 - Flood Zones. The AEF zone immediately adjacent to Kamehameha Highway is designated as a floodway. Chapter 21-9.10-5 of the Revised Ordinances of Honolulu prohibits encroachments, including fill, new construction, substantial improvements, and other development within the adopted regulatory floodway unless it has been demonstrated through hydrological and hydraulic analyses that such encroachments would not result in any increased flood levels within the community during the occurrence of the base flood discharge. ### 3 ANALYSIS AND RESULTS The approximate total area of proposed roadways, wind turbines, and structures is 8.9 acres and 10.4 acres for Alternative 2 and 3, respectively. The net change in runoff is computed using the rational method and the 10 year design storm. The on-site retention volume is computed using the modified rational method and the 50 year design storm. The design storm durations are equal to the time of concentration. The runoff rate from the area to be occupied by the proposed improvements is computed for the existing and developed conditions and the net increase determined. Under the 10 year design storm, the net increase in storm water runoff is 7.1 cfs and 8.2 cfs for Alternative 2 and 3, respectively. See Appendix A for computations. To mitigate any adverse downstream impact, the project will need to either dispose or store the net increase in runoff on-site. The criteria for disposal is a 10 year design storm and is limited to the installation of seepage pits or drywells. Additional subsurface investigation is needed to characterize the disposal rate of the project area. The alternative is to retain the runoff on-site using open detention areas or subsurface storage. The required storage volume, determined using the 50 year design storm, is 2.0 ac-ft and 2.4 ac-ft for Alternative 2 and 3, respectively, which may be provided in one or several distributed locations. The design of the on-site disposal or storage facilities would be developed in conjunction with preparation of detailed construction plans. ### CONCLUSION 4 No adverse impacts to neighboring properties are expected. The net increase in runoff due to the proposed improvements will be mitigated through the use of on-site disposal and/or on-site detention. Drainage drywells or seepage pits may be used to dispose of the net increase in storm water runoff. Alternatively, the net increase in storm water runoff may be stored on-site using retention basins. The use of on-site disposal and retention, individually or in combination, will address the net increase in storm water runoff. Improvements within the floodway are limited to surface pavements and underground power transmission lines. The conveyance capacity of the floodway is not expected to change as a result of these improvements, consequently, no rise in the BFE is expected. ### 5 **REFERENCES** - Flood Insurance Study, Volume 1 and 2, City and County of Honolulu, Hawai'i, Federal Emergency Management Agency, Revised November 26, 2010. - Flood Insurance Rate Map, Map Number 15003C0045G, Federal Emergency Management Agency, Map Revised January 19, 2011. - NOAA Atlas 14, Precipitation-Frequency Atlas of the United States, Volume 4 Version 3: Hawaiian Islands, U.S. Department of Commerce, National Oceanic and Atmospheric Administration, National Weather Service, Revised 2011. ### Figure 1 LOCATION MAP **BELT** COLLINS' ## Figure 2 FLOOD ZONES ### Figure 3 TIME OF CONCENTRATION Nā Pua Makani Wind Farm Champlin Hawaii Wind Holdings LLC December 2014 PROJECT: Nā Pua Makani Wind Farm JOB NO: 2014.33.1001 CLIENT: Champlin Hawai'i Wind Holdings LLC DATE: SUBJECT: Preliminary Drainage Calculations Alternative 2 BY: FILE: M:\Na Pua Makani Wind Farm\2014331001 Drainage Study\05 Basis of Design\Calculations\[Alternative 3 Runoff Calcs.xlsx]Runoff-Storage 13-Nov-14 JC/CKL | Runoff Coefficient, C | | | | | | |-----------------------|----------------|---------------|--------------|---------|-------------| | | Length
(ft) | Width
(ft) | Area
(ac) | C Value | Composite C | | Existing Condition | | | | | | | Agriculture Areas | n/a | n/a | 8.9 | 0.3 | | | Developed Condition | | | | | | | Buildings and Yards | n/a | n/a | 1.6 | 0.9 | 1.467 | | New gravel roads | 19,700 | 16 | <u>7.2</u> | 0.70 | <u>5.1</u> | | | | | 8.9 | | 0.74 | | Time of Concentration | n, Tc | | | | | | Length Hydraulic Run | (ft) | 13659 | | | | | Start Elevation (ft) | | 300 | | | | | End Elevation (ft) | | 15 | | | | | Slope | | 2.1% | | | | 1.5 151.8 2.53 ### **Runoff Rates** Tc (min) Tc (hrs) Open Channel Velocity (fps) | | Area
(ac) | l _{10Y-2H}
(in.) | l _{50Y-2H}
(in.) | С | Q ₁₀ (cfs) | Q ₅₀
(cfs) | |---------------------|--------------|------------------------------|------------------------------|----------------|------------------------------|--------------------------| | Existing Condition | 8.9 | 1.82 | 2.53 | 0.30 | 4.84 | 6.73 | | Developed Condition | 8.9 | 1.82 | 2.53 | 0.74 | 11.89 | 16.53 | | | | | Total Increase in | Runoff (cfs) = | 7.05 | 9.80 | ### **On-site Detention** Volume to store runoff (Q₅₀ x Tc) 89,213 cf > Total on-site retention requirement = 2.0 ac-ft PROJECT: Nā Pua Makani Wind Farm JOB NO: 2014.33.1001 CLIENT: Champlin Hawai'i Wind Holdings LLC DATE: 13-Nov-14 SUBJECT: Preliminary Drainage Calculations Alternative 3 BY: JC/CKL FILE: M:\Na Pua Makani Wind Farm\2014331001 Drainage Study\05 Basis of Design\Calculations\[Alternative 2 Runoff Calcs.xlsx]Runoff-Storage ### Runoff Coefficient. C | Runott Coefficient, C | | | | | | |------------------------|----------------|---------------|--------------|---------|-------------| | | Length
(ft) | Width
(ft) | Area
(ac) | C Value | Composite C | | Existing Condition | | | | | | | Agriculture Areas | n/a | n/a | 10.4 | 0.3 | | | Developed Condition | | | | | | | Buildings and Yards | n/a | n/a | 1.8 | 0.9 | 1.584 | | New gravel roads | 23,400 | 16 | <u>8.6</u> | 0.70 | <u>6.0</u> | | | | | 10.4 | | 0.73 | | Time of Concentration | , Tc | | | | | | Length Hydraulic Run (| ft) | 13659 | | | | | Start Elevation (ft) | | 300 | | | | | Length Hydraulic Run (ft) | 13659 | |-----------------------------|-------| | Start Elevation (ft) | 300 | | End Elevation (ft) | 15 | | Slope | 2.1% | | Open Channel Velocity (fps) | 1.5 | | Tc (min) | 151.8 | | Tc (hrs) | 2.53 | ### **Runoff Rates** | | Area
(ac) | l _{10Y-2H}
(in.) | l _{50Y-2H}
(in.) | С | Q ₁₀ (cfs) | Q ₅₀
(cfs) | |---------------------|--------------|------------------------------|------------------------------|----------------|------------------------------|--------------------------| | Existing Condition | 10.4 | 1.82 | 2.53 | 0.30 | 5.65 | 7.86 | | Developed Condition | 10.4 | 1.82 | 2.53 | 0.73 | 13.83 | 19.23 | | | | | Total Increase in | Runoff (cfs) = | 8.2 | 11.37 | ### **On-site Detention** Volume to store runoff (Q₅₀ x Tc) 103,534 cf > Total on-site retention requirement = 2.4 ac-ft NOAA Atlas 14, Volume 4, Version 3 Location name: Hauula, Hawaii, US* Latitude: 21.6722°, Longitude: -157.9518° Elevation: 118 ft* * source: Google Maps ### POINT PRECIPITATION FREQUENCY ESTIMATES S. Perica, D. Martin, B. Lin, T. Parzybok, D. Riley, M. Yekta, L. Hiner, L.-C. Chen, D. Brewer, F. Yan, K. Maitaria, C. Trypaluk, G. M. Bonnin NOAA, National Weather Service, Silver Spring, Maryland PF tabular | PF graphical | Maps & aerials ### PF tabular | PDS-based point precipitation frequency estimates with 90% confidence intervals (in inches/hour) ¹ | | | | | | | | | | | |---|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------| | Duration | | | | Avera | age recurren | ce interval (y | ears) | | | | | Duration | 1 | 2 | 5 | 10 | 25 | 50 | 100 | 200 | 500 | 1000 | | 5-min | 4.44 (3.89-5.10) | 5.82 (5.02-6.78) | 7.62 (6.53-8.90) | 9.04 (7.66-10.6) | 11.0 (9.16-13.0) | 12.5 (10.3-15.0) | 14.0 (11.3-17.0) | 15.6 (12.3-19.1) | 17.8 (13.5-22.1) | 19.6 (14.4-24.6) | | 10-min | 3.29 (2.88-3.78) | 4.31 (3.72-5.02) | 5.65 (4.84-6.60) | 6.70 (5.68-7.87) | 8.14 (6.79-9.65) | 9.26 (7.61-11.1) | 10.4 (8.39-12.6) | 11.6 (9.13-14.2) | 13.2 (10.0-16.4) | 14.5 (10.6-18.3) | | 15-min | 2.76 (2.41-3.16) | 3.61 (3.11-4.20) | 4.73 (4.05-5.52) | 5.61 (4.75-6.58) | 6.82 (5.68-8.08) | 7.76 (6.37-9.28) | 8.72 (7.02-10.5) | 9.71 (7.64-11.9) | 11.1 (8.39-13.7) | 12.1 (8.90-15.3) | | 30-min | 1.94 (1.70-2.23) | 2.54 (2.19-2.96) | 3.33 (2.85-3.89) | 3.95 (3.34-4.63) | 4.80 (4.00-5.69) | 5.46 (4.48-6.53) | 6.13 (4.94-7.41) | 6.84 (5.38-8.34) | 7.79 (5.90-9.67) | 8.55 (6.27-10.8) | | 60-min | 1.28 (1.12-1.47) | 1.67 (1.44-1.95) | 2.19 (1.88-2.56) | 2.60 (2.20-3.05) | 3.15 (2.63-3.74) | 3.59 (2.95-4.30) | 4.04 (3.25-4.87) | 4.50 (3.54-5.49) | 5.12 (3.88-6.36) | 5.62 (4.12-7.08) | | 2-hr | 0.878 (0.755-1.00) | 1.16 (1.00-1.35) | 1.53 (1.31-1.79) | 1.82 (1.55-2.14) | 2.22 (1.85-2.63) | 2.53 (2.08-3.02) | 2.84 (2.29-3.43) | 3.17 (2.49-3.87) | 3.61 (2.74-4.48) | 3.96 (2.90-4.98) | | 3-hr | 0.663 (0.569-0.761) | 0.890 (0.768-1.03) | 1.18 (1.01-1.38) | 1.40 (1.20-1.65) | 1.71 (1.43-2.03) | 1.95 (1.61-2.33) | 2.20 (1.78-2.65) | 2.46 (1.94-2.99) | 2.80 (2.13-3.47) | 3.07 (2.26-3.86) | | 6-hr | 0.423 (0.361-0.487) | 0.562
(0.486-0.654) | 0.752 (0.645-0.879) | 0.900 (0.765-1.06) | 1.10 (0.923-1.31) | 1.26 (1.04-1.51) | 1.43 (1.15-1.72) | 1.59 (1.25-1.94) | 1.82 (1.38-2.26) | 2.00 (1.47-2.52) | | 12-hr | 0.255
(0.217-0.295) | 0.344
(0.297-0.399) | 0.467
(0.401-0.547) | 0.564 (0.480-0.664) | 0.697
(0.583-0.826) | 0.801 (0.658-0.957) | 0.906 (0.731-1.09) | 1.02 (0.800-1.24) | 1.17 (0.885-1.45) | 1.28 (0.941-1.62) | | 24-hr | 0.148 (0.125-0.175) | 0.206
(0.174-0.243) | 0.285
(0.240-0.337) | 0.347 (0.291-0.411) | 0.431 (0.360-0.514) | 0.498
(0.413-0.595) | 0.566 (0.467-0.680) | 0.637 (0.521-0.771) | 0.734
(0.592-0.896) | 0.810 (0.646-0.996) | | 2-day | 0.088
(0.076-0.102) | 0.121
(0.104-0.140) | 0.166
(0.142-0.192) | 0.200 (0.171-0.233) | 0.248 (0.211-0.290) | 0.285
(0.241-0.334) | 0.322 (0.270-0.381) | 0.361
(0.301-0.429) | 0.414
(0.341-0.496) | 0.456 (0.370-0.550) | | 3-day | 0.066
(0.056-0.076) | 0.089
(0.077-0.104) | 0.121
(0.104-0.141) | 0.146 (0.124-0.170) | 0.179 (0.152-0.210) | 0.204
(0.172-0.241) | 0.230 (0.193-0.272) | 0.257
(0.213-0.305) | 0.292 (0.239-0.351) | 0.319 (0.259-0.387) | | 4-day | 0.054
(0.047-0.064) | 0.074
(0.063-0.086) | 0.099
(0.084-0.116) | 0.118 (0.101-0.139) | 0.144 (0.122-0.170) | 0.164
(0.138-0.194) | 0.184
(0.154-0.218) | 0.204
(0.169-0.244) | 0.231 (0.189-0.278) | 0.251 (0.203-0.305) | | 7-day | 0.036
(0.031-0.042) | 0.048
(0.041-0.056) | 0.064
(0.055-0.075) | 0.076
(0.065-0.089) | 0.092
(0.078-0.108) | 0.104
(0.088-0.123) | 0.116
(0.097-0.138) | 0.128 (0.106-0.153) | 0.144
(0.118-0.173) | 0.155
(0.126-0.189) | | 10-day | 0.028 (0.024-0.033) | 0.038
(0.032-0.044) | 0.050
(0.043-0.058) | 0.059
(0.050-0.069) | 0.071 (0.060-0.083) | 0.080
(0.067-0.094) | 0.088
(0.074-0.105) | 0.097
(0.080-0.115) | 0.108 (0.089-0.130) | 0.116 (0.094-0.141) | | 20-day | 0.019
(0.016-0.022) | 0.025
(0.021-0.029) | 0.032
(0.028-0.038) | 0.038
(0.032-0.044) | 0.045
(0.038-0.053) | 0.050
(0.042-0.059) | 0.055
(0.046-0.065) | 0.059
(0.049-0.071) | 0.065
(0.054-0.079) | 0.070
(0.057-0.084) | | 30-day | 0.015
(0.013-0.017) | 0.019
(0.017-0.023) | 0.025
(0.022-0.029) | 0.029 (0.025-0.034) | 0.035
(0.029-0.041) | 0.038
(0.032-0.045) | 0.042
(0.035-0.050) | 0.046
(0.038-0.054) | 0.050 (0.041-0.060) | 0.053 (0.043-0.064) | | 45-day | 0.012
(0.010-0.014) | 0.015 (0.013-0.018) | 0.020
(0.017-0.023) | 0.023 (0.020-0.027) | 0.027
(0.023-0.032) | 0.030 (0.026-0.036) | 0.033
(0.028-0.039) | 0.036
(0.030-0.043) | 0.039 (0.032-0.047) | 0.042 (0.034-0.051) | | 60-day | 0.010
(0.009-0.012) | 0.013 (0.011-0.015) | 0.017
(0.014-0.020) | 0.020 (0.017-0.023) | 0.023 (0.019-0.027) | 0.025 (0.021-0.030) | 0.028 (0.023-0.033) | 0.030 (0.025-0.035) | 0.032 (0.027-0.039) | 0.034
(0.028-0.042) | ¹ Precipitation frequency (PF) estimates in this table are based on frequency analysis of partial duration series (PDS). Numbers in parenthesis are PF estimates at low er and upper bounds of the 90% confidence interval. The probability that precipitation frequency estimates (for a given duration and average recurrence interval) will be greater than the upper bound (or less than the low er bound) is 5%. Estimates at upper bounds are not checked against probable maximum precipitation (PMP) estimates and may be higher than currently valid PMP values. Please refer to NOAA Atlas 14 document for more information. Back to Top ### PF graphical